Chemical composition of Earth, Venus, and Mercury (planets/solar nebula/element abundances/mantle/core) IOHN W. MORGAN* AND EDWARD ANDERS† *U.S. Geological Survey, National Center, Reston, Virginia 22092; and †Enrico Fermi Institute, University of Chicago, Chicago, Illinois 60637 Contributed by Edward Anders, September 15, 1980 Model compositions of Earth, Venus, and Mercury are calculated from the premise that planets and chondrites underwent four identical fractionation processes in the solar nebula. Because elements of similar properties stay together in these processes, five constraints suffice to define the composition of a planet: mass of the core, abundance of U, and the ratios K/U, Tl/U, and FeO/(FeO + MgO). Complete abundance tables, and normative mineralogies, are given for all three planets. Review of available data shows only a few gross trends for the inner planets: FeO decreases with heliocentric distance, whereas volatiles are depleted and refractories are enriched in the smaller planets. It has been known for over a century that the inner planets differ in density and, hence, in composition (1, 2). But a single characteristic, such as density, cannot constrain the abundance of 83 stable elements without additional assumptions. One fruitful assumption (3, 4) is that the planets formed by exactly the same processes as the chondrites, both being condensates from the solar nebula that experienced the same few fractionation processes (5). In chondrites, elements of similar cosmochemical properties are fractionated by similar factors, and they divide into five groups on this basis. If this is also true for planets, then we only require the abundances of five "index elements"-one for each group-in the planet to calculate the abundances of all 83 elements. Compositions based on this approach have been calculated for Earth (4), Moon (4, 6), Mars (7, 8), and the eucrite parent body—presumably the asteroid 4 Vesta (refs. 9, 10; see also refs. 11 and 12). All except those for the Earth have gone through two iterations. The present paper corrects this oversight and also gives tentative model compositions for Venus and Mercury, although index data for these two planets are still incomplete. Values for noble gases are tabulated but not discussed; they will be taken up in a future paper. We must stress that the compositions calculated by this model are working hypotheses to be tested and refined, not definitive truths to be enshrined in handbooks. For the Earth and Moon, for which data are ample enough to permit numerous tests, it appears that the first-generation models (4) are reasonable first approximations although still subject to further improvement (13-20). The rules for such improvements are quite restrictive; if one element is changed, all other elements from that cosmochemical group must be changed by the same factor. ## THE MODEL The basic assumption is that planetary matter condensed from a cooling solar gas (2, 21, 22). Under conditions of thermodynamic equilibrium, three types of material condense: (i) an early condensate rich in Ca, Al, and other refractories, (ii) nickel-iron, and (iii) magnesium silicates (Fig. 1). Below ≈700 K, metal and silicates take up volatile elements. In addition, The publication costs of this article were defrayed in part by page charge payment. This article must therefore be hereby marked vertisement" in accordance with 18 U. S. C. §1734 solely to indicate this fact. Condensation of solar gas at 10⁻⁴ atm (10.1 Pa). Three types of dust condense from a solar gas: an early condensate consisting of refractory minerals, metallic nickel-iron, and magnesium silicates (21, 22). On cooling, iron reacts with H₂O and H₂S to give FeO and FeS. At this point, the mineral assemblage resembles that of the ordinary chondrites and inner planets. Major changes occur below 400 K, yielding a carbonaceous chondrite mineral assemblage. metal reacts with H₂S and H₂O to form FeS (a fourth component) and FeO, which somehow entered the Mg silicates. Judging from the chondrites, these primary condensates did not stay together in their original, cosmic proportions but became mutually fractionated by physical processes in the nebula (arrows in Fig. 2). The nature of these processes is not known, but likely possibilities are preferential settling of larger or earlier-condensed grains and preferential sticking of metal grains by ferromagnetic attraction (23, 24). Some part of the material also suffered brief remelting (chondrule formation) shortly before accretion, causing volatile loss and reduction of FIG. 2. Evolution of planetary matter in solar nebula. Three fractionation processes (arrows), not predicted by the condensation sequence, take place on cooling. They effectively double the number of components, from three to six. Presence of moderately (M) and highly (H) volatile elements is indicated by light and dark shading. Partially condensed elements are enclosed in parentheses; for convenience, they are assigned to a seventh component that is volatilerich and resembles carbonaceous chondrites. FIG. 3. Elements condensing from a solar gas divide into five major groups on the basis of volatility. These groups stay together, more or less, in gas/dust fractionations. FeS to metal. Two additional components are thus made: remelted metal and remelted silicate (numbers 5 and 6 in Fig. 2). The 19 highly volatile elements condensing below 600 K present a special problem because they may be only partly condensed, to an extent that cannot be predicted a priori but may be determined empirically from observed abundances. For convenience, these elements may be assigned to a seventh, volatile-rich component (no. 7 in Fig. 2) resembling some type of carbonaceous chondrite (4). [Actually, this "group" consists of three subgroups—volatile metals, major volatiles such as H, C, and N, and noble gases—that differ in condensation behavior and should really be represented by three different index elements (7, 8).] Sulfur also is hard to constrain. Its cosmic abundance is comparable to that of Fe $[5.0 \times 10^5 \, \mathrm{vs.} \, 8.9 \times 10^5 \, \mathrm{atoms}/10^6 \, \mathrm{Si}$ atoms (4, 25)] and so it may not fully condense if less than $5 \times 10^5 \, \mathrm{atoms}$ of Fe° remain after metal loss and FeO formation. Hence, we normally base S on the cosmic S/K ratio or on the amount of available Fe, whichever is smaller (4, 6). However, these values may be too low; part of the S volatilized during chondrule formation may recondense because the back-reaction between Fe and H_2S is rather fast (21). At least for Earth, there is an additional clue: the density of the core implies the presence of $\approx 10\%$ of some light element such as S or O or both (26, 27). We have chosen a value of 9% S for Earth's core. Although the model has seven components, it actually has only six degrees of freedom. The fraction remelted is the same for metal, sulfide, and silicate; and only six components are needed to define the seventh (e.g., silicate) because the sum of the seven equals the mass of the planet. Each component carries its own suite of elements (Fig. 3) in generally cosmic proportions, so if we know U, for example, we know the abundance of 37 other refractory elements in the planet. Thus, we only need global abundances of five "index elements" to determine the planet's composition (Table 1). Table 1. Index elements and ratios Component Earth Venus* Mercury* T_{cond}, K Index Early >1400 11 condensate U, ppb 14.3 15 Metal 1400-1300 Core, % 32.4 32 68 2000 Unremelted 1300-600 K/U† 9440 10,000 Volatile-rich <600 TI/U† 0.27 0.27 0.004 ≈900–500 0.03 FeO FIG. 4. K/U ratios of meteorites and planets. Several chondrite classes (30) have K/U ratios below the C1 chondrite value (star), reflecting depletion of K during chondrule formation (remelting). Ratios in planetary surface rocks (4, 31–33, \ddagger) and differentiated meteorites (30) are even lower. Because K and U do not fractionate readily in igneous processes, these ratios may be representative of the bulk planets. \bullet , K/U; \circ , K/Th \times 3.6. The first two, in principle, can be estimated directly from geophysical data (heat flow, density), with some iteration via thermal and seismic models. Fe can thus be determined to better than ±10% in all three planets, but U is known to only about ±30% in the Earth (28, 29) and not at all for Venus and Mercury; the (Earth-like and Moon-like) values in Table 1 are educated guesses, based on the apparent trend of U content with size (8) and a few scraps of evidence suggesting Earth-like and Moon-like composition for these two planets. The next two index elements, K and Tl, can be estimated from their abundance ratios relative to U in surface rocks. These ratios tend to be nearly constant in a given planet (Fig. 4), reflecting the coherence of these large ions in igneous processes (3, 31). Three U values for Venus are known from γ -ray spectrometry by the spacecraft Venera 8, 9, and 10 (32, ‡); three additional values (open circles in Fig. 4) can be derived indirectly from the Th values by using the rather constant Th/U ratio in meteorites and many igneous rocks, 3.6. The single value for Mars is rather uncertain. ‡ No data whatsoever are available for Mercury, and we have therefore used the average γ -ray spectrometric value for the surface of the Moon (33). In the same spirit, we have chosen Earth-like and Moon-like Tl/U ratios for Venus and Mercury (Table 1), based mainly on the similar C and N contents of Earth and Venus (7, 34) and the distinctly lower volatile abundances of smaller planets such as Mars and the Moon (8). These values may be adequate for volatile trace metals and H, C, and N but not for noble gases. The last index, FeO, measures the degree to which Fe became oxidized in the solar nebula (Figs. 1 and 2). In principle, it is given by the average FeO/(FeO + MgO) in the mantle silicates, but even for the Earth, this value is not directly determined because the lower mantle, of possibly higher FeO content (20), has not yet been sampled. Nonetheless, geophysical models point to a ratio of 0.12 ± 0.02 (35). Beyond the Earth, this ratio seems to increase with distance from the Sun, judging both from the abundance of Fe^{2+,3+} in surface rocks (which is related to FeO content of the mantle) and from model compositions for Mars and the eucrite parent body (Fig. 5). The three classes of ordinary chondrites fit smoothly into this trend, ^{*} Poorly determined values are given in italics. [†] Mass ratios. $^{^{\}ddagger} f = \text{molar ratio}, \text{FeO/(FeO} + \text{MgO}).$ [‡] Surkov, Yu. A. (1980) Paper presented at 23rd COSPAR Meeting, Budapest, Hungary, 2-14 June 1980. Table 2. Elemental abundances in Earth, Venus, and Mercury | Element | Earth | Venus | Mercury | Element | Earth | Venus | Mercury | |-------------------|--------|--------|---------|------------------------|--------|-------|---------| | H, ppm | 33 | 35 | 0.4 | Ru, ppm | 1.18 | 1.23 | 0.91 | | ⁴ He* | 111 | 11,000 | _ | Rh, ppb | 252 | 265 | 194 | | Li, ppm | 1.85 | 1.94 | 0.87 | Pd, ppm | 0.89 | 0.87 | 1.79 | | Be, ppb | 45 | 47 | 34 | Ag, ppb | 44 | 49 | 7.2 | | B, ppb | 9.6 | 10.0 | 0.11 | Cd, ppb | 16.4 | 17.2 | 0.19 | | C, ppm | 446 | 468 | 5.1 | In, ppb | 2.14 | 2.24 | 0.024 | | N, ppm | 4.1 | 4.3 | 0.046 | Sn, ppb | 390 | 430 | 64 | | 0, % | 30.12 | 30.90 | 14.44 | Sb, ppb | 35 | 39 | 5.7 | | F, ppm | 13.5 | 15 | 2.2 | Te, ppb | 1490 | 830 | 122 | | ²⁰ Ne* | 0.50 | 49 | | I, ppb | 13.6 | 14.3 | 0.16 | | Na, ppm | 1250 | 1390 | 200 | ¹³² Xe* | 0.0168 | 1.61 | _ | | Mg, % | 13.90 | 14.54 | 6.50 | Cs, ppb | 15.3 | 17.0 | 2.5 | | Al, % | 1.41 | 1.48 | 1.08 | Ba, ppm | 4.0 | 4.2 | 3.1 | | Si, % | 15.12 | 15.82 | 7.05 | La, ppb | 379 | 397 | 291 | | P, ppm | 1920 | 1860 | 390 | Ce, ppb | 1010 | 1060 | 780 | | S, % | 2.92 | 1.62 | 0.24 | Pr, ppb | 129 | 135 | 99 | | Cl, ppm | 19.9 | 20.9 | 0.23 | Nd, ppb | 690 | 723 | 530 | | ³⁶ Ar* | 2.20 | 210 | _ | Sm, ppb | 208 | 218 | 160 | | K, ppm | 135 | 150 | 22 | Eu, ppb | 79 | 83 | 61 | | Ca, % | 1.54 | 1.61 | 1.18 | Gd, ppb | 286 | 300 | 220 | | Sc, ppm | 9.6 | 10.1 | 7.4 | Tb, ppb | 54 | 56 | 41 | | Ti, ppm | 820 | 850 | 630 | Dy, ppb | 364 | 382 | 280 | | V, ppm | 82 | 86 | 63 | Ho, ppb | 80 | 84 | 61 | | Cr, ppm | 4120 | 4060 | 7180 | Er, ppb | 231 | 242 | 177 | | Mn, ppm | 750 | 460 | 150 | Tm, ppb | 35 | 37 | 27 | | Fe, % | 32.07 | 31.17 | 64.47 | Yb, ppb | 229 | 240 | 176 | | Co, ppm | 840 | 820 | 1690 | Lu, ppb | 386 | 405 | 297 | | Ni, % | 1.82 | 1.77 | 3.66 | Hf, ppb | 230 | 241 | 177 | | Cu, ppm | 31 | 35 | 5.1 | Ta, ppb | 23.3 | 24.4 | 17.9 | | Zn, ppm | 74 | 82 | 12.1 | W, ppb | 180 | 189 | 139 | | Ga, ppm | 3.1 | 3.4 | 0.50 | Re, ppb | 60 | 64 | 46 | | Ge, ppm | 7.6 | 8.4 | 1.24 | Os, ppb | 880 | 920 | 670 | | As, ppm | 3.2 | 3.1 | 6.4 | Ir, ppb | 840 | 890 | 650 | | Se, ppm | 9.6 | 5.4 | 0.79 | Pt, ppm | 1.67 | 1.76 | 1.29 | | Br, ppb | 106 | 111 | 1.2 | Au, ppb | 257 | 250 | 516 | | 4Kr* | 0.0236 | 2.30 | | Hg, ppb | 7.9 | 8.3 | 0.09 | | Rb, ppb | 458 | 509 | 75 | Tl, ppb | 3.86 | 4.05 | 0.044 | | Sr, ppm | 14.5 | 15.2 | 1.11 | ²⁰⁴ Pb, ppb | 1.58 | 1.66 | 0.018 | | Y, ppm | 2.62 | 2.74 | 2.01 | Bi, ppb | 2.94 | 3.08 | 0.034 | | Zr, ppm | 7.2 | 7.5 | 5.5 | Th, ppb | 51.2 | 53.7 | 39.4 | | Nb, ppb | 800 | 840 | 610 | U, ppb | 14.3 | 15.0 | 11.0 | | Mo, ppm | 2.35 | 2.47 | 1.81 | 7.5.5 | - | • | | Most values are based on the solar-system abundances of Cameron (25), with some later revisions (4). H, C, and N are based on their ratios to Tl in C3V chondrites (7). B and F (9 and 780 atoms per 10⁶ Si) data are from A.G.W. Cameron (personal communication), and Zr was changed to 12.9 atoms/10⁶ Si. Cs, an element lying between the two main groups of volatiles, was adjusted to the empirical Rb/Cs ratio in the Earth's crust, 30. Values in *italics* are poorly determined. if placed at arbitrary distances of 1.2–2 AU, the place of origin favored by some authors (36). On the sunward side of the Earth, two data points are available. A spectrophotometric measurement for Mercury (37) suggests that pyroxenes on its surface have about the same FeO content as do those in lunar highland soils—i.e., 5.5%. This FeO must come from local rock, not from a meteoritic component, because the latter typically comprises less than 4% of a regolith and contains <30% FeO (38). For Venus, the latest thermodynamic calculations, assuming equilibrium between surface rocks and the atmosphere (39), suggest an FeO activity of 10^{-3} – 10^{-2} —i.e., 1–2 orders of magnitude below the value for the Earth. But this result applies only to the surface rocks, whose chemistry is controlled by the massive, hot atmosphere. It does not preclude a higher FeO content in the bulk planet. On the strength of the Mercury point—unaffected by an atmosphere—it appears that the FeO content of planetary matter falls much less steeply with heliocentric distance than expected from the Fe/FeO equilibrium in Fig. 1 and an $a^{-0.5}$ dependence of T (dashed line in Fig. 5), let alone the still steeper T-dependence ($\approx a^{-1.1}$) favored by some authors (36). We have therefore chosen rather high FeO contents for Venus and Mercury (Table 1), based on the (tenuous!) assumption that the trend in Fig. 5 is monotonic. It is an interesting question why the FeO content of planets varies so little with heliocentric distance (Fig. 5). One possibility is a very small temperature gradient in the solar nebula, smaller than any considered in theoretical models. Such a flat gradient has been suggested by meteorite data all along (40) but, because such planetesimals should also be rich in C, H, noble gases, and other volatiles, one would expect a strong correlation of these volatiles with FeO, which is not observed. Perhaps the FeO content was established in protoplanets (41) rather than in the solar nebula, but then one would expect little correlation with heliocentric distance. A final, speculative possibility is that FeO was inherited mainly from a presolar stage. ^{*} Noble gas concentrations are given in units of 10⁻⁸ cm³/g. The values for Venus are scaled to the Pioneer Venus ³⁶Ar value and may well be too high by substantial factors. FIG. 5. Both the surface and bulk FeO contents of planets (35) decrease with heliocentric distance a but less steeply than expected from the Fe/FeO equilibrium (22) and an $a^{-0.5}$ dependence of T (dashed line). The letters H, L, and LL designate the corresponding classes of ordinary chondrites. O, Fe^{2+,3+}, surface; \bullet , FeO/(FeO + MgO), bulk. ## MODEL COMPOSITIONS OF THE EARTH, VENUS, AND MERCURY The compositions, calculated as in Morgan et al. (6), are given in Tables 2 and 3. For Earth, various lines of evidence supporting the previous model should equally apply to the present one: an empirical estimate of bulk composition (18), the Rb/Sr ratio inferred from the isotopic composition of Sr in surface rocks (20, 42), mantle abundances of F, Cl, Br, Rb, and Ba (19) and Ni and Ge (43). For Venus and Mercury, no tests are possible yet in the absence of geochemical data. Mineral compositions for >30 kb correspond to garnet lherzolite (Table 4). Less than half of the thin Mercurian mantle Table 3. Model compositions of Earth, Venus, and Mercury | | Earth | Venus | Mercury | |------------------------------------|-------|-------|---------| | Mantle + crust, % | 67.6 | 68.0 | 32.0 | | SiO ₂ , % | 47.9 | 49.8 | 47.1 | | TiO ₂ , % | 0.20 | 0.21 | 0.33 | | Al ₂ O ₃ , % | 3.9 | 4.1 | 6.4 | | Cr ₂ O ₃ , % | 0.9 | 0.87 | 3.3 | | MgO, % | 34.1 | 35.5 | 33.7 | | FeO, % | 8.9 | 5.4 | 3.7 | | MnO, % | 0.14 | 0.09 | 0.06 | | CaO, % | 3.2 | 3.3 | 5.2 | | Na ₂ O, % | 0.25 | 0.28 | 0.08 | | H ₂ O, % | 0.21 | 0.22 | 0.016 | | K, ppm | 200 | 221 | 69 | | U, ppm | 0.021 | 0.022 | 0.034 | | Th, ppm | 0.076 | 0.079 | 0.122 | | Core, % | 32.4 | 32.0 | 68.0 | | Fe, % | 88.8 | 88.6 | 93.5 | | Ni, % | 5.8 | 5.5 | 5.4 | | S, % | 4.5 | 5.1 | 0.35 | | Co, % | 0.27 | 0.26 | 0.25 | | P, % | 0.62 | 0.58 | 0.57 | Table 4. Normative mineralogical composition of Earth, Venus, and Mercury | | Earth | Venus | Mer | cury | |--------------------|---------------|-------|-------|-------| | | 30 kb | 30 kb | 30 kb | 0 kb | | Mantle, wt % | 67.6 | 68.0 | 32.0 | 32.0 | | Chromite | 0.94 | 0.88 | 3.34 | 3.34 | | Ilmenite | 0.24 | 0.27 | 0.42 | 0.42 | | Jadeite | 1.78 | 1.95 | 0.61 | | | Plagioclase | | | | 16.52 | | Alkali feldspar | | | | 0.76 | | Anorthite | | | | 15.76 | | Ca-rich pyroxene | 11.76 | 12.14 | 18.97 | 6.37 | | Hedenbergite | 1.45 | 0.86 | 0.60 | 0.20 | | Diopside | 10.31 | 11.27 | 18.37 | 6.17 | | Ca-poor pyroxene | 33.22 | 39.90 | 24.02 | 36.01 | | Ferrosilite | 4.10 | 2.84 | 0.76 | 1.14 | | Enstatite | 29 .12 | 37.06 | 23.26 | 34.87 | | Olivine | 37.82 | 30.30 | 27.43 | 37.35 | | Fayalite | 4.67 | 2.16 | 0.87 | 1.19 | | Forsterite | 33.15 | 28.14 | 26.56 | 36.16 | | Garnet | 14.22 | 14.56 | 25.21 | | | Almandine | 1.75 | 1.04 | 0.80 | | | Pyrope | 12.47 | 13.53 | 24.41 | | | Core, wt % | 32.4 | 32.0 | 68.0 | | | Metal | 75.33 | 86.10 | 99.05 | | | Fe | 68.86 | 79.74 | 92.85 | | | Ni | 5.61 | 5.52 | 5.38 | | | Co | 0.26 | 0.26 | 0.25 | | | P | 0.59 | 0.58 | 0.57 | | | Troilite | 24.68 | 13.90 | 0.96 | | | Fe | <i>15.68</i> | 8.83 | 0.61 | | | \boldsymbol{S} | 9.00* | 5.07 | 0.35 | | Mantle values in mol % and core values in weight %; each normalized to 100%. attains this pressure, and at 0 kb the assemblage is plagioclase lherzolite. For the Earth, the 30-kb composition resembles the more fertile natural garnet lherzolites but has less olivine. Most garnet lherzolites are probably partly residual and may be richer in olivine than is primitive mantle material (44). The 30-kb assemblage for Venus resembles that of the Earth except for orthopyroxene < olivine. This would be unusual for an equivalent terrestrial rock and reflects a high Si/(Fe + Mg), resulting from low FeO in the Cytherean mantle. On Mercury, the high refractory content leads to abundant garnet (30 kb) and plagioclase (0 kb); in corresponding terrestrial rocks these generally occur only as accessory minerals. Planetary mantle mineral compositions derived from averaged compositional estimates (35) in the system CaO-MgO-Al₂O₃-SiO₂ suggest two assemblage sequences (45). Earth, Venus, and the Moon yield plagioclase lherzolite (0–10 kb), spinel lherzolite (10–25 kb), and garnet lherzolite (>25 kb), whereas Mars and Mercury give spinel plagioclase wehrlite, spinel lherzolite, and spinel-garnet wehrlite at corresponding pressures. Using our compositional data, however, we find that all five planets follow the lherzolite sequence, except for Mars, which enters the garnet-wehrlite field at >25 kb. Now that model compositions are available for six planets, let us look for trends (Fig. 6). Compositions are represented by the five indices from Table 1, poorly known values being indicated by open symbols. The observed range for chondrites is also shown, to check our premise that chondrites and planets were made by the same processes. Two first-order trends are ^{*} Density data for the core may also be satisfied by some mixture of S and O rather than by S alone. One possible combination is S = 4.51% (corresponding to a cosmic S/K ratio) and O = 4.49%, leaving $Fe_{metal} = 61.01\%$, $Fe_{troilite} = 7.58\%$, and $Fe_{oxide} = 15.68\%$. FIG. 6. Chemical composition of planets. Planet composition shows little correlation with heliocentric distance and only a gross correlation with mass: relative to Earth and Venus, the four small planets are depleted in volatiles but (except for the eucrite parent body) enriched in refractories. The small planets also show more extreme fractionation, often falling outside the chondritic range. E, Earth; V, Venus; Ma, Mars; Me, Mercury; Mo, Moon. the decline of FeO/FeO+MgO with heliocentric distance and, for the four other indices, the dichotomy between the two large planets—Earth and Venus—and the three small ones—Mars, Mercury, and the Moon. The latter show more extreme fractionations: enrichments (U group), depletions (K group, Tl group), or both (Fe group). Beyond that, there are no clear trends, although the generally low position of the smallest and most remote body—the eucrite parent body—suggests that some further regularities may be hidden in the data. However, it seems unlikely that the data will ever fall into a neat, monotonic sequence according to mass or heliocentric distance. As pointed out before (7, 8), some chondrite classes and shergottites—an achondrite class resembling eucrites—match or surpass the Earth in volatile content (46, 47), although they are derived from smaller and more remote bodies. Apparently, mass and heliocentric distance were not the only factors controlling planet composition. The dichotomy between large and small planets also shows up in the comparison with chondrites. Values for Earth and Venus always fall within the chondritic range, whereas values for the small planets often fall outside. This does not necessarily imply a whole new set of processes because the "chondritic range" is based on a manifestly incomplete sampling of the asteroid belt. And the very factors that caused planets to grow beyond asteroidal size may also have driven the fractionation processes to greater extremes [e.g., enrichment of U group by preferential accretion of early condensate (24)]. The strongest case for a wholly different process can be made for the K group where the planets lie at or below the low end of the chondritic range and for the Fe group where the most extreme values are shown by the Moon (the only satellite) and by Mercury (the planet closest to the Sun). Some authors have explained these bodies by special processes: the Moon, by fission (48) or by collisional differentiation of planetesimals, enriching brittle silicates over ductile nickel-iron (49); and Mercury, by arrested condensation at ≈1400 K (Fig. 1) or by gas drag (50). We prefer to invoke the same mechanism (ferromagnetism?) that was responsible for Fe/Si fractionations among chondrites and the remaining planets. The choice obviously depends on one's faith in Occam's razor. This work was supported in part by National Aeronautics and Space Administration Contract T-4089F and Grant NGL-14-001-010. - 1. Greg, R. P., Jr. (1855) Am. J. Sci. (series 2) 19, 143-144. - Urey, H. C. (1952) The Planets (Yale Univ. Press, New Haven, CT). - 3. Krähenbühl, U., Ganapathy, R., Morgan, J. W. & Anders, E. (1973) Fourth Proc. Lunar Sci. Conf. 1325-1348. - Ganapathy, R. & Anders, E. (1974) Fifth Proc. Lunar Sci. Conf. 1181–1206. - 5. Anders, E. (1971) Annu. Rev. Astron. Astrophys. 9, 1-34. - Morgan, J. W., Hertogen, J. & Anders, E. (1978) The Moon and the Planets 18, 465-478. - 7. Anders, E. & Owen, T. (1977) Science 198, 453-465. - Morgan, J. W. & Anders, E. (1979) Geochim. Cosmochim. Acta 43, 1601–1610. - Hertogen, J., Vizgirda, J. & Anders, E. (1977) Bull. Am. Astron. Soc. 9, 458–459 (abstr.). - Morgan, J. W., Higuchi, H., Takahashi, H. & Hertogen, J. (1978) Geochim. Cosmochim. Acta 42, 27-38. - Consolmagno, G. J. & Drake, M. J. (1977) Geochim. Cosmochim. Acta 41, 1271-1282. - 12. Dreibus, G. & Wänke, H. (1980) Z. Naturforsch. 35a, 204-216. - Hodges, F. N. & Kushiro, I. (1974) Fifth Proc. Lunar Sci. Conf. 505-520. - Taylor, S. R. & Jakeš, P. (1974) Fifth Proc. Lunar Sci. Conf. 1287-1305. - Walker, D., Longhi, J. & Hays, J. F. (1975) Sixth Proc. Lunar Sci. Conf. 1103-1120. - Weill, D. F. & McKay, G. A. (1975) Sixth Proc. Lunar Sci. Conf. 1143–1158. - 17. Longhi, J. (1977) Eighth Proc. Lunar Sci. Conf. 601-621. - 18. Smith, J. V. (1977) Eighth Proc. Lunar Sci. Conf. 333-369. - Schilling, J.-G., Bergeron, M. B. & Evans, R. (1980) Phil. Trans. R. Soc. London Ser. A 297, 147-178. - 20. Anderson, D. L. (1980) Science, in press. - Larimer, J. W. & Anders, E. (1967) Geochim. Cosmochim. Acta 31, 1239–1270. - Grossman, L. & Larimer, J. W. (1974) Rev. Geophys. Space Phys. 12, 71-101. - 23. Wood, J. A. (1962) Nature (London) 194, 127-130. - Anders, E. (1977) Phil. Trans. R. Soc. London Ser. A 285, 23–40. - 25. Cameron, A. G. W. (1973) Space Sci. Rev. 15, 121-146. - 26. Brett, R. (1976) Rev. Geophys. Space Phys. 14, 375-383. - 27. Ahrens, T. R. (1980) Science 207, 1035-1041. - 28. Taylor, S. R. (1979) Lunar Planet. Sci. 10, 1217-1218. - 29. Davies, G. F. (1980) J. Geophys. Res. 85, 2517-2530. - Mason, B. (1979) in Data of Geochemistry, ed. Fleischer, M., 6th Ed., B1-B132. - Wasserburg, G. J., MacDonald, J. F., Hoyle, F. & Fowler, W. A. (1964) Science 143, 465–467. - 32. Surkov, Yu. A. (1977) Gamma Spectrometry in Cosmic Investigations (Atomizdat, Moscow). - Metzger, A. E., Haines, E. L., Parker, R. E. & Radocinski, R. G. (1977) Eighth Proc. Lunar Sci. Conf. 949-999. - 34. Pollack, J. B. & Black, D. C. (1979) Science 205, 56-59. - Wood, J. A., Anderson, D. L., Buck, W. R., Kaula, W. M., Anders, E., Consolmagno, G., Morgan, J. W., Ringwood, A. E., Stolper, E. & Wänke, H. (1981) in *Basaltic Volcanism in the Terrestrial Planets* ed. Kaula, W. M. (Lunar & Planetary Inst., Houston, TX), in press. - 36. Lewis, J. S. (1974) Science 186, 440-443. - McCord, T. B. & Clark, R. N. (1979) J. Geophys. Res. 84, 7664-7668. - 38. Anders, E., Ganapathy, R., Krähenbühl, U. & Morgan, J. W. (1973) The Moon 8, 3-24. - 39. Lewis, J. S. & Kreimendahl, F. A. (1980) Icarus 42, 330-337. - Anders, E. (1972) in L'Origine du Système Solaire, ed. Reeves, H. (Paris), 179–201. - Cameron, A. G. W. (1978) in *Protostars and Planets*, ed. Gehrels, T. (Univ. of Arizona Press, Tucson, AZ), 453–487. - 42. Gast, P. W. (1968) Geochim. Cosmochim. Acta 32, 1057-1086. - Morgan, J. W., Wandless, G. A., Petrie, R. W. & Irving, A. J. (1980) 11th Proc. Lunar Planet. Sci. Conf., in press. - 44. Smith, J. V. (1979) Min. Mag. 43, 1-89. **49**. - Stolper, E. (1980) Lunar Planet. Sci. 11, 1100-1102. Laul, J. C., Keays, R. R., Ganapathy, R., Anders, E. & Morgan, - Laul, J. C., Keays, R. R., Ganapathy, R., Anders, E. & Morgan, J. W. (1972) Geochim. Cosmochim. Acta 36, 329-345. - 47. Stolper, E. (1979) Earth Planet. Sci. Lett. 42, 239-242. - 48. O'Keefe, J. A. & Sullivan, E. C. (1978) Icarus 35, 272-283. - Kaula, W. M. (1977) Eighth Proc. Lunar Sci. Conf. 321-331. - 50. Weidenschilling, S. J. (1978) *Icarus* 35, 99-111.